WBS 1.1.2 Neutrino Beam Devices Target Hall Instrumentation Review Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 1 #### Agenda: - Overview J. Hylen (15+5) min - Electronics channels (readout into ACNET and Beam Permit, comprehensive list of channels, details of motor controls, LVDT's, thermocouples) R. Talaga (30+15) min - Cross Hair System D. Ayres (15+10) min - Recirculating Air System Controls A. Stefanik (15+10) min (Times: minutes of talk + minutes allowance for discussion) ## What is WBS 1.1.2 Scope? Neutrino Beam Production Devices and Target Pile Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 2 Target Hall Radiation Shielding Hot (Radioactive) Component Workcell and Hot Handling Procedures/Tooling Shield Pile Recirculating Air Cooling System Lifting fixtures, transportation carts, magnetic field probes, prototyping, test stand, install ### NuMI Target Hall beam's eye view Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 3 Concrete Shielding Temporary Stackup of removed shielding Steel from module middle Concrete from over horn Horn+Module in transit Stripline Concrete Cover "Carriage" - Module Support Beams Horn Shielding Module Horn Beam passageway (chase) is 1.2 m wide x 1.3 high, Steel Shielding forced-air-cooled Air Cooling Passage ### Target Pile Shielding and Carriages Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 4 ### Carriages: Cross-beams that modules hang from ## Target Hall Instrumentation Scope of This Review Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 5 #### This review: - Connection to ACNET (MADC, PLC) (Rich Talaga) - Connection to beam permit system (Rich Talaga) - Alarms and limits (Rich Talaga) - Module motion control (Rich Talaga) - Cross hairs alignment system (Dave Ayres) - Recirculating-forced-air cooling system instrumentation (Andy Stefanik) #### Devices not in review, but channel count / readout path is: - Field monitor Bdot (have tested prototype) - Target Budal (tested in target test), vacuum/pressure, horn-collision sensor - Baffle Thermocouples (reviewed last August) - Copy of horn currents - Check of beam-to-horn-pulse timing (device not designed yet) #### Not in this review: - RAW (target & horn cooling water) is WBS 117 - Horn Power Supply is WBS 113 - Hot Handling camera system, hot cell controls (WBS 112 but no connection to outside systems) - Transfer from ACNET to MINOS data stream Brett Viren (MINOS DCS, WBS 2.3) ### General Level of Design Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 6 Channel count and requirements on channels (mostly) set (number, dynamic range, accuracy, alarm limits, beam permit usage) Readout path (MADC, IRM, PLC) identified Sensors identified (thermocouples, beam loss monitor chamber, pressure sensors, ...) Some signal conditioning hardware is not yet designed: - Integration, sample and hold on the beam pulse device signals which go to MADC - Relative timing signal between beam (Budal and BLM) and horn (current and field) - Signal conditioning for target/horn collision (short) sensor ## Types of issues we would like reviewers to address Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 7 Are we integrating into ACNET in a reasonably optimized manner? All signals (except internal PLC control of air system) will show up in ACNET as simple parameter pages. Is this sufficient for operations? Does the set of instrumentation for the air system look reasonable? (e.g. we check that air is flowing by differential pressure rather than a flow sensor) Other parameters that need specification before designing remaining hardware? Review also brings management up to speed on current status. Now on to a picture show to give more of a feeling what we are working with... and some status of systems not covered by other speakers. ### **Radiation Levels** Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 8 Power Supply Room: $\sim 1 - 10 \text{ Rad/yr}$ (MADC, differential pressure sensor, ...) Chase, around horns: $\sim 10^{10}$ - 10^{11} Rad/yr (thermocouples, bdot coils, BLM ionization chamber) ## NuMI MINOS ### Target Casing of target fin electrically insulated from base. Wire strung from case to top of module. When moving, can sense if case touches horn by short to "ground". Narrow – location checked by scanning beam across edge. ### Sense by: - (i) charge (delta-rays) knocked out (wire connected to target) (called Budal) - (ii) scattered beam into cross hairs ionization chamber (BLM) ## Target and Horn Module Instrumentation: motor drives and thermocouples Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 10 # Target/Baffle Carrier: motor drive and thermocouple Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 11 Moves Target by 2.5 m on beam axis along with water, vac., elec. lines. (extended travel aids in commissioning and monitoring) Drive and position sensing is done behind shielding at top of module, only thermocouples are in high radiation environment # Horn (pion focusing device) Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 12 I=200 kA, 2 ms pulse Max. field 3 Tesla #### Instrumentation: Six thermocouples on outer conductor – difference in temperature top and bottom could cause warp of horn shape Three bdot coils to monitor magnetic field (described later) Cross hair system (described later) Prototype horn 1 in test stand Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 13 beam 12 mm x 1 mm Aluminum cross hairs mounted on horn Function: Check position of horn w.r.t. beam by beam scan (target-out) Scan: (1) horn 1 neck (2) horn 1 downstream (3) horn 2 upstream (4) horn 2 downstream #### Beam loss monitor ion chamber Figure 9. Schematic of Tevatron loss monitor. The monitor is filled with argon gas at 725 mm of Hg. The guard electrode reduces the leakage current Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 14 3 bdot units per horn to monitor magnetic field each pulse Tested prototype: 8 turns of 0.01 inch diameter 304 stainless steel wire wrapped on MACOR form, 1.010 x 0.363 sq inch per turn mounted to Aluminum Oxide ceramic feedthrough In process of replacing MACOR with zirconia which is more radiation-hard (involves redesign of form for manufacturability, can't drill small holes) Bob Wagner has demonstrated significant thermo-electric effects at solder joints ## Test at MI-8 of Bdot coil magnetic field monitoring pickup Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 15 Frank Nezrick demonstrated that sampling the off-pulse baseline and subtracting it from the signal gets rid of the thermally induced bdot instability Goal of 0.4% stability has been achieved this way *Integrator built, but module to do subtraction in production DAQ has not been designed* # Baffle to protect target support and horn Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 16 beam rms 1 x 1 mm Protects horn neck, target cooling tubes beryllium window support Target Casing 0.4 mm wall from beam accidents Target Horn inner Cooling conductor Instrumentation: Baffle 3 thermocouples banded //water/ water line to outer casing loop supporti near downstream end ring Bearn 1,2,3 sigma Target 150 cm **BAFFLE** Aluminum tube shrink wrapped 11.0 around graphite core with 18.0 11 mm diameter beam hole 19.0 30.0 60 mm ## Baffle – cool! but not too cool! Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 17 Beam scraping on baffle affects spectrum Tune cooling so 1% scraping \sim 20 C Δ T easy to thermocouple monitor scraping! Done by covering 1/3 of baffle with pin radiators: (air cool) Baffle limit 100 deg C or 5% at 4e13ppp ### Air Cooling System Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 18 #### Air system for target pile: - (i) Recirculating to lower emission of radioactivated air - (ii) 28,000 cfm to keep components cool and limit thermally induced misalignment - (iii) Designed to remove 158 kw of the 400 kw total beam power - (iv) Trying to keep relative humidity no more than 50% - (v) High efficiency filter to capture radioactive contamination Thermal model of module end-plate in target pile ### Target pile cooling ### Interlock to beam permit: Air flow: differential pressure Temperature: thermocouple at air entrance to target pile Temperature monitoring: Pile as shown (not reachable to replace) plus thermocouples on modules # Hot Handling Equipment: cameras, lift table controls Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 20 Some items (camera systems, lead blanket on dolly as shielding for crane operator) we will develop during tests of handling at MI-8 after components are together. A quick test with borrowed cameras of remote handling of T-block T-block landing guide' ## Hot handling camera system Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 21 Cheap wireless TV transmission system is being tested. Take signal from crane to upstream end of target hall 2.4 GHz transmitter Antenna # Hot Work Cell To for change-out of activated components Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 22 ### Lifting Table in Hot Cell Push horn or target up into module remotely – 5 degrees of motion ### Hot cell lift table controls Review of WBS 112 Target Hall Instrumentation November 18, 2002 Jim Hylen Page 24 Testing control system that came with lift tables. May need modification. (e.g. table slowly sinks under load with controls off)